Study of Unsteady Flows With Concave Wall Effect Chi R. Wang Glenn Research Center, Cleveland, Ohio Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the Lead Center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA's counterpart of peerreviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results . . . even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA Access Help Desk at 301–621–0134 - Telephone the NASA Access Help Desk at 301–621–0390 - Write to: NASA Access Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076 # Study of Unsteady Flows With Concave Wall Effect Chi R. Wang Glenn Research Center, Cleveland, Ohio Prepared for the 21st Applied Aerodynamics Conference sponsored by the American Institute of Aeronautics and Astronautics Orlando, Florida, June 23–26, 2003 National Aeronautics and Space Administration Glenn Research Center This report is a formal draft or working paper, intended to solicit comments and ideas from a technical peer group. This report contains preliminary findings, subject to revision as analysis proceeds. This report is a preprint of a paper intended for presentation at a conference. Because of changes that may be made before formal publication, this preprint is made available with the understanding that it will not be cited or reproduced without the permission of the author. Available from NASA Center for Aerospace Information 7121 Standard Drive Hanover, MD 21076 National Technical Information Service 5285 Port Royal Road Springfield, VA 22100 # Study of Unsteady Flows With Concave Wall Effect Chi R. Wang National Aeronautics and Space Administration Glenn Research Center Cleveland, Ohio 44135 #### **ABSTRACT** This paper presents computational fluid dynamic studies of the inlet turbulence and wall curvature effects on the flow steadiness at near wall surface locations in boundary layer flows. The time-stepping RANS numerical solver of the NASA Glenn-HT RANS code and a one-equation turbulence model, with a uniform inlet turbulence modeling level of the order of 10 % of molecular viscosity, were used to perform the numerical computations. The approach was first calibrated for its predictabilities of friction factor, velocity, and temperature at near surface locations within a transitional boundary layer over concave wall. The approach was then used to predict the velocity and friction factor variations in a boundary layer recovering from concave curvature. As time iteration proceeded in the computations, the computed friction factors converged to their values from existing experiments. The computed friction factors, velocity, and static temperatures at near wall surface locations oscillated periodically in terms of time iteration steps and physical locations along the span-wise direction. At the upstream stations, the relationship among the normal and tangential velocities showed vortices effects on the velocity variations. Coherent vortices effect on the velocity components broke down at downstream stations. The computations also predicted the vortices effects on the velocity variations within a boundary layer flow developed along a concave wall surface with a downstream recovery flat wall surface. It was concluded that the computational approach might have the potential to analyze the flow steadiness in a turbine blade flow. #### **INTRODUCTION** The Gas Turbine Branch of NASA Glenn Research Center has been developing the NASA Glenn-HT CFD Code for the prediction of gas turbine blade surface heat transfer. The Code used time-stepping RANS computational methods and two equation turbulence models to perform the surface heat transfer computations. Wall curvature and inlet turbulence play important roles in the flow development over a turbine airfoil. This paper presents the approach and results of using the RANS numerical solver and a One-Equation Turbulence Model to model the effects of inlet turbulence level and wall curvature on flow steadiness at locations near wall surface. The author previously proposed¹ to use the RANS solver² and a version of One-Equation Turbulence Model³ to analyze the vortices effects on flow properties with surface coolant injection into a boundary layer flow. The author then used the approach to perform a preliminary study⁴ of vortices effects on flow with the influence of concave wall curvature. The previous studies^{1,4} showed that the computational approach, as time iteration proceeded, could predict the experimental friction factors and span-wise velocity variations in boundary layer flows with vortex structures. The author reports here a study of using an existing computational approach^{1,4} to capture the inlet turbulence and wall curvature effects on the flow steadiness at near wall surface locations in boundary layer flows. The approach was first calibrated according to the experiments⁵ of transitional boundary layer on a heated concave wall. Fig 1 Vortices induced inflection velocity profiles⁵ The experiments measured the velocity and temperature variations to investigate the Taylor-Gortler vortices occurrence within the boundary layer flow. When vortices occur, they produce cross-span and cross-stream inflection point velocity profile, Figure 1, and the flow can be steady, transitional, or unsteady. The surface temperature measurements⁵, Figure 2, showed vortices also induced cross-span temperature variations. This author used some of the existing experimental results to calibrate the numerical method. Fig 2 Vortices induced span-wise temperature profile⁵ As a preliminary step to test the approach for analyzing the steadiness of turbine blade flow, the approach was used to predict the velocity and skin friction variations from other experiments⁶. The experiments measured velocities and friction factors of a boundary layer over a concave wall surface followed with a flat recovery wall surface. The velocity measurements showed vortices establishment and vortices effect on boundary layer flow development. This author tested the computational approach to predict some of the velocity measurements. Time stepping numerical computations were performed with specified inlet turbulence parameter, downstream pressure, computational domains and computational grids. The computed friction factors and the velocities and temperatures at near surface locations were compared with their values from the existing experiments. The three dimensional velocity and temperature variations were investigated in terms of time iteration steps as the computed friction factors converged to their experimental values. The study concluded that this computational approach could be improved for unsteady turbine blade boundary layer flow analysis. #### **NOMENCLATURE** # **Dimensionless Symbols** C_f friction factor n number of time iteration steps N distance from the wall surface p_d exit static pressure S stream-wise coordinate T static temperature V_n normal velocity along N direction V_s tangential velocity along S direction Z span-wise coordinate λ velocity profile wave length χ_i inlet turbulence parameter #### **Reference Conditions** h 0.375 ft p_r 14.7 psia $T_r = 535^{\circ} R$ V_r 58 ft/sec ρ_r density at T_r and P_r v molecular kinematic viscosity at T_r μ molecular viscosity ## **RANS COMPUTATIONS** The author used the RANS numerical solver of the NASA Glenn-HT code to perform the numerical computations. The solver used a time-stepping numerical scheme to solve the three-dimensional, compressible, turbulent timedependent Navier-Stokes equations. An explicit four stage Runge-Kutta numerical scheme² and fourth order cellcenter spatial discretization scheme were used for the present computations. The Numerical solutions of the Navier-Stokes equations and the One-Equation turbulence model were advanced in time using a local time step², Δt . This time step accounted for both the convective (Δt_c) and diffusive contribution (Δt_d) according to $\Delta t = C_0(\Delta t_c x)$ $\Delta t_d)/(\Delta t_c + \Delta t_d).$ The mathematical expressions for Δt_{c_2} Δt_d and stability control could be found in previous work². C₀ was a constant and was similar to Courant-Friedrichs-Lewy number. This author assigned a constant value of 1 to C_0 in the computations. The computational domains and corresponding computational grid configurations, turbulence model, and boundary conditions were described in the following. # **Computational Domains and Grids** The physical domain used for the method calibration was chosen according to the test section in the experiments⁵. The test section was a rectangular turning duct. The height of the test section was 0.375 ft (h in this paper) and test section had a high aspect ratio (width/height = 5.6). The radius of the concave wall surface was 3.18 ft (8.5h). The duct lower wall was adjusted to develop a boundary layer flow along the concave wall surface. The length of the concave wall surface extended over an angle of 79 degrees and the wall length was 11.75h. The measurements were made within a small center region of the upper concave wall. Thus, this author chose a physical domain, Figure 3, corresponding to the upper half of the turning duct for the computations. Fig 3 Schematic of domain, 0-3-4-5-6-7-2-1, for method calibration. Although the domain size along the Z direction was small (0.175h), the size enclosed the domain of velocity measurements in the experiments³. Gridgen software was used to generate the computational grid. A single block structured computational grid, with grid point dimensions of 173, 73, and 57 along S, N and Z directions, was first used in the computations. The first grid point along the N direction was at a distance of 0.00005 from the wall surface. This distance was kept the same along the S direction. The grid point spacing increased gradually to 0.03 at the domain edge (N = 0.5). The grid point spacing along S direction was stretched from 0.059 at the inlet (S = 0) to 0.18 at the exit (S = 11.75). The grid point spacing was uniform along Z direction. To study the grid effect on the computations, the computations were repeated with a grid point dimension of 205, 61, and 57. The first grid point along N direction was at N = 0.0001 and the grid point spacing was stretched to 0.03 at the N = 0.5location. The grid point spacing along the S direction was stretched from 0.059 at the inlet to 0.09 at the exit. The grid point spacing was uniform along Z direction. Fig 4 Schematic of domain, 0-3-4-5-6-7-2-1, for method application. For the method application, the physical domain, Figure 4, was chosen according to the geometry of the test section in existing experiments⁶. Different from the domain in Figure 3, the concave wall surface was followed with a flat wall surface. The flat wall surface was tangent to the concave wall surface at the wall junction. The length of the flat wall was 12.74h. The domain size along the Z direction had been increased to 0.35h to enclose the domain of velocity measurement⁶. The computational grid point dimensions were 405, 61, and 37 along the S, N, and Z directions. The first grid point, along the N direction at all S stations, was 0.0001 from the wall surface. The grid point spacing was stretched to 0.03 at the domain edge (N = 0.5). Along the S direction, the grid point spacing was 0.03 at the inlet and was stretched to 0.09 at the exit. The grid point spacing was uniform along the Z direction. #### **Turbulence Model** A one-equation turbulence transport equation, derived from an original turbulence model³, was used to model the eddy viscosity. The capability of this model to account for the flow transition with vorticity at a tripping point prompted the use of the model. The turbulence transport equation was written in a form¹ suitable for its implementation in the numerical scheme used in the Glenn-HT RANS code. The mathematical expressions of the turbulence model were summarized in the APPENDIX section of the paper. It was further assumed that each surface grid point along the span-wise direction beneath a field point acted as an individual tripping point. The transition term in the turbulence model was the summation of the transition terms due to vortices at all span-wise surface grid points. Reynolds analogy was used to relate the turbulence contribution in the energy equation. #### **Boundary Conditions** The surfaces of the computational domains (Figures 3 and 4) consisted of inlet (0-1-2-3) and exit (4-5-6-7) planes, wall surface (0-3-4-5), and symmetry planes (2-3-4-7, 0-1-6-5 and 1-2-7-6). Since a fourth-order cell-center scheme was used for the spatial discretization in the numerical schemes. The numerical computations required flow properties at two phantom cell centers immediately outside of the domain surfaces. These properties were specified with the following approaches. It was assumed that the cross flow velocity components were zero at the inlet phantom cell centers. Their static pressures and mass flow rates were set to the first interior cell centers' static pressures and mass flow rates computed from previous time iteration. The density and total energy were then computed from the pressure and velocity with isentropic flow relationships. A uniform turbulent eddy viscosity parameter χ_i (APPENDIX), of the order of 0.1, was imposed at the inlet phantom cell centers. According to equations (2), (3), and (4) in the APPENDIX, this range of χ_i value gave a uniform inlet eddy viscosity level which was much smaller than the molecular viscosity. A zero normal pressure gradient was assumed at the wall surface and the linearization approach⁸ was used to calculate the density values at the phantom cell centers next to the wall surface. Non-slip conditions were used to set the velocity and turbulent eddy viscosity at the phantom cell centers. The constant wall temperature condition was used in the computations and the temperature was 4 % larger than the room temperature^{5,6}. Flow symmetry was assumed at the domain surfaces (2-3-4-7 and 0-1-6-5) along the Z direction and at the domain surface (1-2-7-6) at N=0.5. The flow properties at the phantom cell centers next to these surfaces were set to their values at the interior cell centers adjacent to the boundary surfaces. A uniform static pressure was imposed at the exit plane. The other mean flow properties at the down stream phantom cell centers were extrapolated from their interior values and the exit static pressure. The present author used a downstream static pressure level, $p_d = 0.96$, for the model calibration and a downstream static pressure, $p_d = 0.93$, for the model application. It was assumed that the turbulent eddy viscosity values at the downstream phantom cell centers were the same as eddy viscosity value at the first interior cell center next to the exit plane. ## RESULTS AND DISCUSSIONS The computational procedures were performed for four different cases. The domain, grid point dimensions, inlet turbulence parameter, and downstream pressure for each case were listed in Table 1. | case | grid points
S, N, Z | domain | turbulence
X | Pd | |------|------------------------|--------|-----------------|------| | 1 | 173,73,57 | fig 3 | 0.050 | 0.96 | | 2 | 173,73,57 | fig 3 | 0.075 | 0.96 | | 3 | 205,61,57 | fig 3 | 0.075 | 0.96 | | 4 | 405,61,37 | fig 4 | 0.125 | 0.93 | Table 1 Parameters for computational cases The method calibration was based on the accuracy to predict friction factors from experiments⁵. Three computational cases (1, 2, and 3) were performed to study the effects of grid point dimensions and inlet turbulence parameter, γ_i on the friction factor computations. With experience from the method calibration, a computational grid and an inlet turbulence parameter, $\chi_i = 0.125$ were chosen for the method application (case 4). As time iterations advanced to the order of 10,000, the computed friction factor converged to its experimental value. The computed friction factor and the normal and tangential velocities and static temperature variations at locations near the wall surface were compared with their measurements to access the accuracy of the computational methods. As friction factors converged to their experimental values, the velocity and temperature variations in terms of the time iteration step and spanwise locations were studied for the steadiness of boundary laver flows. #### **Method Calibration** It was assumed that the tangential velocity changed linearly from the wall surface to the first cell center location. The surface friction was computed with $\mu V_s/N$ corresponding to the first cell center flow conditions. Skin friction was non-dimensionalized with reference⁵ dynamic pressure $0.5\rho_rV_r^2$ to get friction factor, C_f . C_f at $Z\approx 0$ (near the symmetric plane) from the computations were plotted in figure 5. Fig 5 Friction factors at symmetric plane, $z \approx 0$ Experimental results⁵ of C_f at four stream-wise stations (S = 3.12, 5.35, 7.68, and 9.91) were also plotted in this figure to compare them with the computed C_f at those S stations. For case 1 ($\chi_i = 0.05$) and case 2 ($\chi_i = 0.075$), the computed C_f values, with a grid point dimensions of 173, 73, and 57, seemed to converge at time iteration steps > 9000. The computations, with $\chi_i = 0.05$, predicted high C_f at S < 3.5 stations and very small C_f at S > 3.5stations. The computations, with $\chi_i = 0.075$, calculated higher C_f values than the case with $\chi_i = 0.05$, at S > 3.5stations. C_f at S = 3.12, 5.35, 7.68, and 9.91 from theabove two cases did not agree well with the experimental values. With grid dimensions of 205, 61, 57 and χ_i = 0.075 (case 3), computed C_f values seemed to converge at n > 13700 and the computed C_f values at S = 3.12, 5.35,7.68 and 9.91 agreed very well with their experimental values. However, computed C_f values were unsteady and oscillated when the time iteration steps were greater than 13700. Figure 6 showed the C_f variations (case 3) along the S direction at $Z \approx 0$ and three time iteration steps, n =13700, 14200, and 14650. These results showed that C_f at 4.0 < S < 6.5 and n = 14650 retained their values at n = 13700 after significant reductions at n = 14200 time iteration. Fig 6 Friction factors at $z \approx 0$ for 3 iteration steps Fig 7 Span-wise variations of V_s at S = 3.12 and 5.35 Existing experiments⁵ measured the velocity at N=0.002 or 0.003 and Z<0.1 locations at S=3.12 and S=5.35 stations. Computed V_s values (case 3) corresponding to these locations and n=14650 were plotted in Figure 7 and they were compared with their measured values. Both computations and measurements showed similar spanwise velocity variations. At S=3.12 station, the V_s from the computations and experiment had approximately the same wave length, λ . However, the computations predicted a small amplitude at S=3.12. The computations showed an increase in the amplitude of the V_s variation at S=5.35 but the experiments showed small amplitude of V_s variation at S=5.35. Fig 8 Span-wise variations of V_n and V_s at S = 3.12 Fig 9 Span-wise variations of V_n and V_s at S = 5.35 and 7.68. Some of the computational results (from case 3) of tangential and normal velocity components at the first cell centers were studied for the patterns of the velocity variations over the concave wall surface. The Z direction variations of V_s and V_n , at two time iteration steps (n = 14200 and 14650) and S = 3.12 station were shown in Figure 8. At Z \approx 0.05 and 0.13, V_n was high and directed towards the wall surface at n = 14650 and this V_n was associated with higher V_s than its value at n = 14200. At Z = 0.088, V_n was directed away from the wall surface at these two time steps. V_n was high at n=14650 and was associated with low V_s . These relationships among the velocity components agreed with the effect of upwash and downwash on the velocity variations (Figure 1) at the near surface locations. The Z direction variations of V_s and V_n at S = 5.35 and n = 13700, 14200 and 14650 and at S =7.68 and n = 14650 were shown in Figure 9a and b. V_s at S = 5.35 oscillated at these three time iterations (Figure 9a) and V_s at n = 14650 retained approximately its value at n = 13700 with a different value at n = 14200. The effect of the V_n direction (upwash and downwash) on the V_s value appeared at n = 14650 time step. At S = 7.68 station, V_n (Figure 9b) changed its direction periodically at locations along the Z direction. However, the V_s variation along the Z direction (Figure 9a) was not well correlated with the change in the V_n direction (Figure 9b). Fig 10 Span-wise Temperature variations at S = 5.35And S = 7.68 The span-wise variations of the static temperatures, obtained from the computations, at the first cell centers at S = 5.35 for n = 13700, 14200, and 14650 and at the first cell centers at S = 7.68 for n = 14650 were plotted in Figure 10. The temperature at S = 5.35 with n = 1370 and 14650 and at S = 7.68 with n = 14650 all showed periodically span-wise variations. The temperature variation agreed well with patterns (Figure 2) of wall surface temperature obtained from the liquid crystal technique⁵. The temperature at S = 5.35 also oscillated in terms of time steps at n = 13700, 14200, and 14650. Thus, the computations (case 3), with $\chi_i = 0.075$ and grid point dimensions of 205, 61, 57, predicted experimental observations of the near surface velocity and temperature within a boundary layer developed along a concave wall surface. The concave wall surface induced vortices at the upstream stations (S < 3). The calculated vortices induced upwash and downwash at near surface locations. Downwash increased the tangential velocity and upwash decreased the tangential velocity. The vortex broke down at the mid stream-wise stations (S = 5.35). The association of vortices and the velocity components disappeared at downstream stations and unsteady three dimensional variations in the velocity and temperature occurred at the near wall surface locations. ### **Method Application** As a preliminary step to analyze the turbine blade flow with the method, it was used to compute (case 4) the near wall surface velocity and friction factors of flow over a concave wall with a downstream recovery flat wall surface⁶. Computed C_f at $Z \approx 0$ (near symmetric plane) and all S stations were shown in Figure 11. C_f at five different time iteration steps within 9400 < n < 9900 were presented in this figure. C_f values at 6 stream-wise stations from the experiment⁶ were also plotted in this figure to verify the accuracy of the C_f calculations. The computed C_f at n = 9400, 9630, and 9900 agreed well with the experimental C_f at S = 7.5, 9.9, and 12.2. The computed C_f values at the flat wall surface (S > 12.5) were lower than their experimental values. However, the computed C_f at the flat wall surface was about 2.5×10^{-3} . This value was close to the friction factor of a fully developed turbulent boundary layer flow along a flat wall surface. At all S stations, the computed C_f value was almost the same at n=9400, 9630, and 9900. At n=9510 and 9750, C_f values at the concave wall surface were higher than their values at n=9400, 9630, and 9900. This indicated that V_s at the near wall surface locations oscillated in terms of the time iteration step. As an example, the computed (case 4) V_s and V_n at S=3.35, Z=0.077, 0.175, and 0.272 within 9300 < n<10000 were plotted in Figure 12. Both V_s and V_n oscillated periodically in term of time iteration steps. V_n also changed its direction periodically and showed downwash and upwash effects on V_s . The computed V_n and V_s values at N=0.00005 locations along the Z direction at S=3.35 and $n=9490,\,9575,\,9663,\,$ and 9775 were shown in Figure 13(a) and (b). At n=9490 and 9663, V_n directed away (upwash) from the wall surface and had approximately the same values at n=9490 and 9663. At n=9575 and 9775, V_n directed towards (downwash) the wall surface and V_n values were very close at all Z locations. V_s values at 0.08 < Z < 0.27 oscillated at these four time steps. V_n and V_s at 0.08 < Z < 0.27 showed that positive V_n was associated with low V_s and negative V_n was associated high V_s . This V_n and V_s relationship showed the vortices effects on the span-wise velocity variation. Fig 13 V_n and V_s correlations for 9490 < n < 9775 Computed V_s values at n = 9600, N = 0.0032, 0 < Z < 0.35 and S = 5.5 and 7.7 were plotted in Figure 14 and they were compared with the velocity measurements from the experiment⁶. The computed V_s values at S = 5.5 agreed well with the velocity measurements at Z < 0.15 locations. The computed Vs oscillated along the Z direction, especially at S = 7.7 station, and the measurements showed only slight oscillation. However, the computations predicted well the experimental V_s values at 0.1 < Z < 0.2 and S = 7.7 locations. Existing experiments 9 measured the velocities at locations within very small distance from the wall surface at S = 7.7, 9.9, and 12.2 stations. The computed V_s values at z \approx 0.01, 0.175 and n = 9600 at locations within N < 0.01 and S = 7.7, 9.9 and 12.2 were plotted in Figure 15 and were compared with velocity measurements. At z = 0.01, the computed V_s values agreed very well with the V_s measurements at S = 7.7 and 9.9. At these S stations, the computations predicted high V_s at N> 0.0025 and Z = 0.175 locations. The computed V_s was reduced to small value at S=12.2 and the $V_{\rm s}$ profiles showed cross-stream inflection point profiles (Figure 1). The measurements showed only very small velocity reduction at S=12.2 station. The difference could be due to the vortices effect on the $V_{\rm s}$ computations. The vortices effects were not detected in the experiments. Fig 14 Span-wise variations of V_s at N = 0.0032 and n = 9600 NASA/TM-2003-212394 #### **CONCLUSION** In an effort to establish a numerical computational method to investigate steadiness of turbine blade flow, the author used the time-stepping RANS numerical solver in the NASA Glenn-HT RANS code to predict the steadiness of the boundary layer flows with the effects of a concave wall and inlet turbulence. The NASA Glenn-HT RANS code, with two-equation turbulence models, was established for blade surface heat transfer studies. However, this author used a version of One-Equation Turbulence Model. This model accounts for the flow transition with vorticity at the wall surface. Realistic inlet turbulence parameter can also be assigned (see the APPENDIX) when the turbulence model is used in CFD work. As a calibration of the numerical computational methods, computations were performed to predict the experimental results of the near surface velocity and temperature variations in a transitional boundary layer flow along a concave wall surface. With specific boundary conditions and computational grid, the computations predicted well the skin friction measurements at different stream-wise locations. The computed tangential and normal velocity components, at upstream locations, oscillated periodically as numerical time iteration progressed. The velocity components also exhibited span-wise periodic variation which agreed with the vortices induced upwash and downwash at span-wise locations. The velocity components at downstream stations did not show the coherent structure of vortices effects on the velocity components and agreed with the vortices broke down at downstream stations. The span-wise temperature variation, at downstream station, agreed with wall surface temperature patterns from experiments. As a test of the present CFD methods to analyze the turbine blade flow, the computations were used to compute the friction factors and velocity variations at near surface locations of a boundary layer flow over a concave wall surface with a flat recovery wall surface. With specified boundary conditions and computational grid, the present computational results of friction factors converged to the measurements of friction factors. When the convergence was approached, the computed velocities at the upstream near surface locations exhibited vortex effects on tangential and normal components and the components varied periodically in terms of time iteration steps. The computations also predicted the measurements of the tangential velocity components at locations near the junction of the concave wall and flat wall surfaces. #### **SUMMARY** Wall curvature and inlet turbulence level play important roles in flow development over a turbine airfoil. As the boundary layer flow develops along a concave wall surface, Taylor-Gortler vortices may occur within the boundary layer flow and the flow can be steady, transitional, unsteady and turbulent. Existing experiments showed that combinations of concave wall curvature and flow inlet turbulence level induced vortices in the flow. Vortex formation and broke up caused transitional and unsteady three dimensional flow. This paper presented computational fluid dynamic studies of the inlet turbulence and wall curvature effects on the flow steadiness at near wall surface locations in boundary layers. The time stepping RANS numerical solver of the NASA Glenn-HT code and a one-equation turbulence model were used to perform the computations. The present computational methods predicted, with reasonable accuracy, the velocity properties at near surface locations in a boundary layer flow with the effects of concave wall curvature and inlet turbulence. As time iteration proceeded, the computed friction factors and velocity values converged to their measurements in existing experimental studies. Periodic oscillations in the computed friction factors and tangential and normal velocity components were also found at large time iteration steps. The computed velocity components also showed the Taylor-Gortler vortices effects on the relations among the velocity components. The numerical scheme was previously developed for the predictions of steady state heat transfer rate of turbine blade flows. The present computations used small local time step in the numerical scheme and single transport equation for turbulence modeling in the computations. The scope of the computations was mostly limited to the predictions of the near wall surface velocity properties in boundary lager flow with concave wall and inlet turbulence. However, the computations captured some interesting flow phenomena in terms of time stepping iteration. It was concluded that the present computational methods had the potential to analyze the effects of inlet turbulence and concave wall curvature on the steadiness of gas turbine blade flow. #### **APPENDIX** Based on the original One-Equation turbulence transport equation³, the author wrote¹ the following equation, in terms of time, t, and orthogonal coordinates, x, y, and z, to model turbulent eddy viscosity, v_t . $$\frac{\partial}{\partial t} (\rho \widetilde{v}) + \frac{\partial}{\partial x} (\rho u \widetilde{v}) + \frac{\partial}{\partial y} (\rho v \widetilde{v}) + \frac{\partial}{\partial z} (\rho w \widetilde{v})$$ $$= \frac{\partial}{\partial x} \left[\frac{\rho(v + \widetilde{v})}{\sigma} \frac{\partial \widetilde{v}}{\partial x} \right] + \frac{\partial}{\partial y} \left[\frac{\rho(v + \widetilde{v})}{\sigma} \frac{\partial \widetilde{v}}{\partial y} \right]$$ $$+ \frac{\partial}{\partial z} \left[\frac{\rho(v + \widetilde{v})}{\sigma} \frac{\partial \widetilde{v}}{\partial z} \right] + \rho C_{b1} (1 - f_{t2}) \widetilde{S} \widetilde{v}$$ $$- \rho \left(C_{wl} f_w - C_{b1} f_{t2} / \kappa^2 \right) (\widetilde{v} / d)^2 + \rho f_{t1} \Delta u^2$$ (1) The above equation assumes that molecular viscosity v, depends only on local temperature and the empirical constant, C_{b2} , in the diffusion terms of the original version was zero. The eddy viscosity, v_t , is related to the working variable, \widetilde{v} , through the following relationships, $$v_t = \widetilde{v} f_{vl} \tag{2}$$ $$f_{\nu l} = \chi^3 / \left(\chi^3 + C_{\nu l}^{-3} \right) \tag{3}$$ and $$\chi = \widetilde{v} / v . \tag{4}$$ The production term, \widetilde{S} , is given by $$\widetilde{S} = S + \left(\widetilde{v} / \kappa^2 d^2\right) f_{v2}$$ S is the magnitude of the vorticity, d is the distance to the wall, and $f_{v2}=1-\chi/(1+\chi f_{v1})$ The destruction function, f_w , is given by $$f_{w} = g \left(\frac{1 + C_{w3}^{6}}{g^{6} + C_{w3}^{6}} \right)^{1/6}$$ where $$g = r + C_{w2}(r^6 - r)$$ and $$r = \widetilde{v} / (\widetilde{S} \kappa^2 d^2)$$. The transition functions are $$f_{t1} = C_{t1}g_t \exp\left(-C_{t2}\left(\omega_t^2 / \Delta u^2\right) (d^2 + g_t^2 d^2)\right)$$ $$f_{t2} = C_{t2} \exp(-C_{t4}\chi^2)$$ where $g_t = \min(0.1, \Delta u / \omega_t \Delta x)$. In the transition functions, ω_t is the vorticity at the surface and Δx is the grid spacing along the x direction. The velocity difference between a field point and the surface was Δu . The turbulence model used the following set of empirical constants: $$C_{b1} = 0.1355, C_{b2} = 0.622, \sigma = 2/3, \kappa = 0.41$$ $$C_{w1} = C_{b1} / \kappa^2 + (1 + C_{b2}) / \sigma, C_{w2} = 0.3,$$ $$C_{w3} = 2, C_{v1} = 7.1, C_{t1} = 1, C_{t2} = 2, C_{t3} = 1.1$$ $$C_{t4} = 2.$$ It was also suggested that $\chi \approx 0.1$ be used for free stream condition. With the range of χ and equations (2), (3), and (4), the inlet turbulence level can be specified in terms of the molecular viscosity. With $\chi \approx 0.1$ and Cv1 = 7.1 in equation (3), eddy viscosity much smaller than the molecular viscosity was used for free stream in the model. The present author implemented¹ the above turbulence model in the NASA Glenn-HT code to model the turbulence terms in the 3-dimensional compressible Navier-Stokes equations. #### **REFERENCES** - 1. Wang, C.R., "Application of a Turbulence Model for Jet and Cross Flow Interaction," AIAA-2000-2655, Fluids 2000, June 2000, Denver, CO. - 2. Arnone, A., Liou, M.S., and Povinelli, L.A., "Multigrid Calculation of Three Dimensional Viscous Cascade Flows," AIAA 9th Applied Aerodynamics Conference, 1991, Baltimore, MD. - 3. Spalart, P.R. and Allmaras, S.R., "A one-equation Turbulence Model for Aerodynamic Flows," AIAA paper 92-439, Reno, NV. - 4. Wang, C.R., "Preliminary Study of Vortices Effects on Flow Along a Concave Wall Surface," FD-ABS-072, 9th International Symposium on Transport Phenomena and Dynamics of Rotating Machinery, 2002, Honolulu, HI. - Kim, J., Simon, T., and Russ, S.G., "Free-Stream Turbulence and Concave Curvature Effects on Heated, Transitional Boundary Layers," Transaction of the ASME, Journal of Heat Transfer, Vol. 114, 1992. - 6. Kestoras, M.D. and Simon, T.W., "Hydrodynamics and Thermal Measurements in a Turbulent Boundary Layer Recovering From Concave Curvature," Journal of Turbomachinery, Vol. 114, 1992. - 7. Jameson, A., Schmidt, W., and Turkel, E., "Numerical Solutions of the Euler Equations by Finite Volume Methods Using Runge-Kutta Time-Stepping Schemes," AIAA Paper, No 81-1259, 1981. - 8. Towne, C.E., Schwab, J.R., and Bui, T.T., "Proteus Three-Dimensional Navier-Stokes Computer Code-Version 1.0," Volume 1-Analysis Description, NASA TM-106337, 1993. - Kestoras, M.D. and Simon, T.W., "Effects Of Free-Stream Turbulence Intensity On A Boundary Layer Recovering From Concave Curvature Effects," ASME Paper, presented at the International Gas Turbine and Aeroengine Congress and Exposition, Cincinnati, Ohio, May 24-27, 1993. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AN | ND DATES COVERED | |---|---------------------------------------|-------------------------|--| | | June 2003 | T | Cechnical Memorandum | | 4. TITLE AND SUBTITLE | • | • | 5. FUNDING NUMBERS | | Study of Unsteady Flows With 0 | Concave Wall Effect | | WBS-22-713-82-43 | | 6. AUTHOR(S) | | | W DS-22-713-62-43 | | Chi R. Wang | | | | | 7. PERFORMING ORGANIZATION NAME(| 8. PERFORMING ORGANIZATION | | | | National Aeronautics and Space
John H. Glenn Research Center
Cleveland, Ohio 44135–3191 | REPORT NUMBER E-13977 | | | | 9. SPONSORING/MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | | 10. SPONSORING/MONITORING AGENCY REPORT NUMBER | | National Aeronautics and Space Washington, DC 20546-0001 | NASA TM—2003-212394
AIAA-2003-4073 | | | | 11. SUPPLEMENTARY NOTES | | | | | Prepared for the 21st Applied A Astronautics, Orlando, Florida, 216–433–5865. | • | • | | | 12a. DISTRIBUTION/AVAILABILITY STAT | EMENT | | 12b. DISTRIBUTION CODE | | Unclassified - Unlimited | | | | | Subject Category: 34 | Distribu | tion: Nonstandard | | | Available electronically at http://gltrs | | 201 (21 0200 | | | This publication is available from the 13 ABSTRACT (Maximum 200 words) | NASA Center for Aerospace Info | ormation, 301–621–0390. | | This paper presents computational fluid dynamic studies of the inlet turbulence and wall curvature effects on the flow steadiness at near wall surface locations in boundary layer flows. The time-stepping RANS numerical solver of the NASA Glenn-HT RANS code and a one-equation turbulence model, with a uniform inlet turbulence modeling level of the order of 10 percent of molecular viscosity, were used to perform the numerical computations. The approach was first calibrated for its predictabilities of friction factor, velocity, and temperature at near surface locations within a transitional boundary layer over concave wall. The approach was then used to predict the velocity and friction factor variations in a boundary layer recovering from concave curvature. As time iteration proceeded in the computations, the computed friction factors converged to their values from existing experiments. The computed friction factors, velocity, and static temperatures at near wall surface locations oscillated periodically in terms of time iteration steps and physical locations along the span-wise direction. At the upstream stations, the relationship among the normal and tangential velocities showed vortices effects on the velocity variations. Coherent vortices effect on the velocity components broke down at downstream stations. The computations also predicted the vortices effects on the velocity variations within a boundary layer flow developed along a concave wall surface with a downstream recovery flat wall surface. It was concluded that the computational approach might have the potential to analyze the flow steadiness in a turbine blade flow. | 14. SUBJECT TERMS | 15. NUMBER OF PAGES | | | |---------------------------------------|--|---|----------------------------| | Unsteady flow; Computation | 17
16. PRICE CODE | | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | Unclassified | Unclassified | Unclassified | |